

GEOTECHNICAL ENGINEERING
SERVICES REPORT

For the
PROPOSED U-HAUL
FACILITY

4150 Point Eden Way,
Hayward, California

Prepared for

U-Haul International / Amerco Real
Estate
2727 N. Central Avenue
Phoenix, Arizona 85004

Prepared by

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, California 94601
Telephone (510) 434-9200

PSI PROJECT NO. 575-1290

January 4, 2018

TABLE OF CONTENTS

1.0 PROJECT INFORMATION ... 1

1.1 PROJECT AUTHORIZATION ... 1
1.2 SITE LOCATION AND DESCRIPTION ... 1
1.3 PROJECT UNDERSTANDING ... 1
1.4 PURPOSE AND SCOPE OF SERVICES .. 2
1.5 HISTORIC SITE USE AND ENVIRONMENTAL ISSUES .. 3

2.0 SUBSURFACE EXPLORATION .. 4

2.1 SITE GEOLOGY ... 4
2.2 PRE-FIELD ACTIVITIES .. 4
2.3 SUBSURFACE EXPLORATION AND CONDITIONS .. 4

2.3.1 Cone Penetration Test Explorations ... 4
2.3.2 Hollow Stem Auger Borings .. 5
2.3.3 Hand Auger Borings ... 5
2.3.4 Soil Description ... 5
2.3.5 General Boring Notes ... 5

2.4 GROUNDWATER .. 6
2.5 INFILTRATION RATE EVALUATION ... 6
2.6 LABORATORY EVALUATION .. 7

3.0 SEISMIC CONSIDERATIONS .. 8

3.1 REGIONAL SEISMICITY... 8
3.2 SEISMIC ANALYSIS .. 8
3.3 HAZARD ASSESSMENT .. 9

4.0 GEOTECHNICAL RECOMMENDATIONS ... 12

4.1 GENERAL ... 12
4.2 SITE PREPARATION ... 12
4.3 ENGINEERED FILL ... 12
4.4 EXCAVATIONS .. 13

4.4.1 Excavations/Slopes .. 13
4.4.2 Utility Trench Excavation and Backfill ... 14

4.5 FOUNDATIONS .. 15
4.5.1 Stone Columns ... 15
4.5.2 Coefficient of Subgrade Reaction ... 16
4.5.3 Resistance to Lateral Loads ... 17

4.6 DRAINAGE CONSIDERATIONS ... 18
4.7 PAVEMENT RECOMMENDATIONS .. 18

4.7.1 General Pavement Notes ... 19
4.8 CORROSIVITY ... 19
4.9 CONSTRUCTION MONITORING .. 20

5.0 GENERAL ... 21

5.1 USE OF REPORT ... 21
5.2 LIMITATIONS ... 21

6.0 REFERENCES .. 22

FIGURES

Figure 1: Site Location Map
Figure 2: Site Plan and Exploration Location Map

APPENDIXES

Appendix A – Exploration Logs and Drilling Permit
Appendix B – Laboratory Test Results
Appendix C – Liquefaction Analysis

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

 January 4, 2018
Page 1

1.0 PROJECT INFORMATION

1.1 Project Authorization

Professional Service Industries, Inc. (PSI) is pleased to submit our Geotechnical Engineering
Services Report for the proposed U-Haul Facility in Hayward, California. Our work was
performed in general accordance with the scope of work as outlined in PSI’s Proposal Number
575-226089, dated October 24, 2017. Our work was authorized by Mr. Edward Kobziac, who
signed the proposal on October 31, 2017.

1.2 Site Location and Description

The subject site measures approximately 34 acres in which about 5.5 acres are usable. The
site currently appears to be developed with one dilapidated structure on the northwest corner of
the property. The site is located on the south side of Highway 92, with a street address of 4150
Point Eden Way in Hayward, California (see Figure 1 - Site Location Map).

The property is bounded to the north by Highway 92, to the east by Point Eden Way followed by
commercial properties and to the south and west by the Eden Landing Ecological Reserve.
Based on our review of information available on the State GeoTracker environmental database,
we also understand that the property is a closed Leaking Underground Fuel Tank site (Old
Oliver Salt Plant), with documented soil and groundwater contamination, under the regulatory
guidance of the Alameda County Department of Environmental Health (ACDEH). Based on
topographic information obtained from Google Earth, the site is relatively level with elevations
ranging from approximately 9 to 12 feet above mean sea level.

1.3 Project Understanding

Based on a conceptual site plan provided by your office (Cushman & Wakefield, 2017), PSI
understands that the dilapidated building is to be demolished and it is proposed to construct a
new U-Haul Facility as a replacement. We understand from information provided that the
proposed structure is approximately 92,500 square feet (sf) in plan area and is proposed to be a
three-story U-Haul facility.

Information regarding construction type and expected structural loading were provided as
detailed below:

• at roof:
 DL+LLr = 0.37 kips / foot. with the maximum beam reaction usually around 7.4 kips
• at each floor:
 DL+LLr = 1.81 kips / foot. with the maximum beam reaction usually around 36.2 kips

So, for a 3-story building the loads would be 0.37 + 1.81 +1.81 = 3.99 kips / foot. with the
maximum beam reaction expected to be around 79.8 kips. Also, for the purposes of this report,
we have assumed finish exterior grades to be near (+/- two feet) existing grades. A site plan
with the locations of the proposed structure is presented as Figure 2.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 2

Should any of the above information or assumptions made by PSI be inconsistent with the
planned construction, we request that you contact us immediately to allow us to make any
necessary modifications to our recommendations.

1.4 Purpose and Scope of Services

The purpose of our geotechnical evaluation was to assess the subsurface soil conditions at the
site in order to provide appropriate recommendations for site preparation and foundation design.
Our evaluation was in general accordance with the scope of work outlined in PSI’s Proposal
Number 575-226089, dated October 24, 2017.

Our scope of services included 13 soil explorations for the property in various areas at the
subject site. The following is a description of the explorations;

 1 Cone Penetration Tests (CPT) to 100 feet below existing ground surface (bgs) for
seismic classification.

 4 CPT to 50 feet bgs.
 2 Hollow Stem Auger (HSA) borings to 40 feet bgs for building evaluation.
 2 HSA borings to 5 feet bgs for parking lot evaluation.
 4 Hand Auger boring to approximately 5 feet bgs in areas of limited access.

This report briefly outlines the testing procedures, presents available project information,
describes the site and subsurface conditions, and presents geotechnical recommendations
regarding the following:

 Site topographic information and surface conditions;
 Review of subsurface conditions including groundwater;
 Review of field and laboratory test procedures and test data;
 Information on potentially expansive, deleterious, chemically active or corrosive materials;
 Figures including a site plan with boring locations and boring logs;
 California Building Code (CBC) site class and seismic site coefficients for use in seismic

design (CBSC, 2016);
 An assessment of the potential for soil liquefaction during a seismic event;
 Site preparation and grading considerations, including recommended fill material

characteristics and compaction requirements for general site fill and slab/pavement
subgrades, including an assessment as to the suitability of on-site soils for use as fill;

 Recommendations pertaining to design and construction of foundations, floor slabs and
pavements, including allowable soil bearing pressures, anticipated bearing depths and
estimated settlements;

 Percolation test results; and,
 Comments regarding factors that may impact construction and performance of the

proposed construction.

The scope of services did not include an environmental assessment for determining the
presence or absence of wetlands or hazardous or toxic materials in the soil, bedrock, surface
water, groundwater, or air on or below, or around this site. Any statements in this report or on

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 3

the boring logs regarding odors, colors, and unusual or suspicious items or conditions are
strictly for information purposes only.

1.5 Historic Site Use and Environmental Issues

The subject property has historic site use that has resulted in contamination of both soil and
groundwater with petroleum hydrocarbons. Information regarding the current state of the
leaking underground storage tank (LUST) case at the site was researched and it was found
that, in 2015, the San Francisco Bay Regional Water Quality Control Board (RWQCB) and the
Alameda County Water District granted closure to the LUST case at the site with the
understanding that residual soil and groundwater impact remained at the property. The
RWQCB closure letter states that;

“There may be residual petroleum-contaminated soil and groundwater at this site that
could pose an unacceptable risk as a result of future construction/redevelopment
activities, such as onsite excavation activities, the installation of water wells at or near the
site, or change to a more sensitive land use. Contractors performing subsurface activities
at the site should be prepared to encounter soil and groundwater contaminated with
petroleum hydrocarbons, and any encountered pollution should be managed properly to
avoid threats to human health or the environment. Proper management may include
sampling, risk assessment, additional cleanup work, mitigation measures, or some
combination of these tasks.”

The presence of residual contamination beneath the site can potentially make construction
more expensive, as soil excavated as part of construction may need to be removed from the site
as contaminated soil.

Additionally, dependent upon the level of residual contamination within the proposed building
area, some form of engineering control may be required to mitigate the potential for
hydrocarbon-related vapor intrusion into the structure to protect workers and customers from
exposure. This type of control would likely consist of a vapor barrier placed below the floor slab
to prevent the passage of soil vapor upward through the slab into the structure.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 4

2.0 SUBSURFACE EXPLORATION

2.1 Site Geology

The subject site is located within a large region known as the Coast Ranges geomorphic
province. This province is characterized by extensively folded, faulted, and fractured earth
materials. These structural features trend in a northwesterly direction and make up the
prominent system of northwest-trending mountain ranges separated by straight-sided sediment
filled valleys (CGS, 2002).

The subject site is situated on the eastern boundary of the San Francisco Bay, approximately
1/3-mile north of Mt. Eden Creek. Our review of readily available, pertinent geologic literature
(CGS, 2017) indicates that the subject site is underlain by Holocene-aged (Quaternary) alluvial
fan deposits (Qhf) over Holocene San Francisco Bay mud (Qhbm). The alluvial fans are
described as having a high clay content and can contain lenses of granular loose material, while
the Bay mud deposits typically have low bulk density and include silt, clay, peat and fine sand.

2.2 Pre-Field Activities

Prior to initiation of field drilling activities, PSI outlined the site and marked the proposed boring
locations in white paint, and contacted Underground Service Alert (USA) a minimum of 48 hours
prior to beginning work to locate any potential buried utilities. The USA inquiry identification
number (or “Ticket Number”) for the utility locate request was #X732100616-00X. Additionally,
PSI obtained a drilling permit (Permit Number W2017-0850) from the Alameda County Public
Works Agency (ACPWA). A copy of the drilling permit is included in Appendix A.

2.3 Subsurface Exploration and Conditions

In order to evaluate soil conditions at the site, PSI advanced 13 soil explorations for the property
in various areas at the subject site. The following is a description of the explorations;

 1 CPT to 100 feet bgs for seismic classification;
 4 CPTs to 50 feet bgs;
 2 HSA borings to 40 feet bgs for building evaluation;
 2 HSA borings to 5 feet bgs for parking lot evaluation, and;
 4 Hand Auger borings to approximately 5 feet bgs in areas of limited access.

Locations of the soil borings, as well as the existing and proposed improvements, are shown on
Figure 2.

2.3.1 Cone Penetration Test Explorations

The CPT explorations were performed by Gregg Drilling of Martinez, California with 20-ton,
truck-mounted CPT rig. CPT explorations, designated CPT-1 through CPT-5, were advanced in
the proposed new building area to and other than CPT-1, were advanced to their proposed
depths. CPT-1 encountered tip refusal and was terminated at a depth of 22 feet bgs (proposed
was depth 50 feet bgs). Seismic testing was performed on CPT-1 and CPT-3. At the completion

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 5

of drilling, the borings were backfilled with soil cuttings and topped with concrete to match the
existing surface grades.

2.3.2 Hollow Stem Auger Borings

The SPT borings were drilled using a CME-75 drill rig operated by HEW Drilling of East Palo
Alto, California using hollow-stem auger (designated B-1 through B-4) drilling methods to a
depth of approximately 6½ feet bgs for borings B-1 and B-4, and approximately 41½ feet bgs for
borings B-2 and B-3, 41½.

During the sampling procedure, Standard Penetration Tests (SPT) were performed in
accordance with ASTM D1586 and relatively undisturbed samples were obtained in general
accordance with ASTM D3550. The SPT for soil borings were performed by driving a 2-inch
diameter split-spoon sampler into the undisturbed subsurface materials located at the bottom of
the advanced borehole with repeated blows of a 140-pound hammer falling a vertical distance of
30 inches. The number of blows required to drive the sampler the last 12 inches of an 18-inch
penetration depth is a measure of the soil consistency. For ASTM D3550 (California Modified
Sampler) the split barrel sampler possesses a 3-inch outside diameter and is driven in the same
manner as the SPT. The field blow counts obtained from the California Modified sampler, as
indicated in the boring logs, are multiplied by a factor of 0.65 to obtain an approximate
correlation to SPT blow counts (SPT-N value). Samples were identified in the field, placed in
sealed containers, and transported to the laboratory for further classification and testing.

2.3.3 Hand Auger Borings

Hand Auger Borings were advanced within areas of limited access where a drill rig was unable
to enter the inundated salt marsh. The hand auger borings (designated HAB-1 through HAB-4)
were advanced along the southwest perimeter of proposed boring area to depths of
approximately 5 feet bgs. Grab samples were taken to compare with samples obtained from
other site explorations.

2.3.4 Soil Description

The northern portion of the site adjacent to the highway was surfaced with approximately 6
inches to 2½ feet of poorly-graded sand with gravel. Beneath this sand and throughout the
remainder of the site, the subsurface soil encountered at the boring locations generally
consisted of soft to very stiff lean clays interbedded with lean clays with sand extending to a
depth of about 40 feet below grade. CPT results suggest that the lean clays were underlain
with sandy lean clays and clayey sands that extended to the maximum depth explored of 100
feet bgs.

2.3.5 General Boring Notes

The above subsurface information is of a generalized nature to highlight the major subsurface
stratification features and material characteristics. The boring logs, included in Appendix A,
should be reviewed for specific information at the boring locations. These records include soil
descriptions, stratification, penetration resistance, locations of the samples and laboratory test
data. The stratification shown on the logs represent the conditions only at the actual location at

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 6

the time of our exploration. Variations may occur and should be expected between exploration
locations. The stratification that represents the approximate boundary between subsurface
materials and the actual transition may be gradual. It should be noted that, although the test
borings are drilled and sampled by experienced professionals, it is sometimes difficult to record
changes in stratification within narrow limits, especially at great depths. In the absence of
foreign substances, it is also sometimes difficult to distinguish between discolored soils and
clean fill soil.

2.4 Groundwater

Groundwater was encountered at a depth of approximately 16 feet bgs and 10 feet bgs in
borings B-2 and B-3 at the time of drilling, respectively. A pore pressure dissipation test
performed in CPT-2 indicated a groundwater level of approximately 6 feet bgs. The pore pressure
data are presented after the CPT logs in Appendix A. Groundwater was not encountered within
the other explorations, either during or upon completion of drilling. Based on a review of files
available on the State GeoTracker environmental database, the groundwater level is expected
to be at about 4 feet below the ground surface.

As such, groundwater may impact the proposed construction. If shallow groundwater conditions
are encountered during construction, quarry spall material may be placed to bring site grade
above the elevation of the groundwater table. Variations in groundwater levels should be
expected seasonally, annually, and from location to location. Due to its location at the eastern
margin of the San Francisco Bay, groundwater at the site may be subject to tidal influence as
well.

2.5 Infiltration Rate Evaluation

One infiltration test was performed at the base of boring B-1 at a depth of approximately 6½ feet
bgs. The infiltration boring was advanced to evaluate the feasibility of a proposed bioretention
feature. The test depth was selected based on the expected depth of the bioretention feature.
The approximate location of the infiltration test boring is indicated on Figure 2.

Once advanced to the test depth, the bottom of the boring was filled with approximately 6 inches
of Cemex Lapis Lustre #3 sand. A 5-foot section of perforated PVC piping (slotted well casing)
with an inside diameter of approximately 4 inches was installed inside the boring on top of the
gravel, with solid piping above, extending upward to the ground surface. Approximately 5 feet
of the #3 sand was placed within the annular space around the pipe. The pipe was then filled
with a minimum of 5 feet of clean water above the soil to be tested (bottom of the hole) and
maintained at a minimum depth of 5 feet for 4 hours to presoak the native soil material.

Following the presoak of the test hole, an infiltration test was performed by filling the pipe with
about 3 feet of water and recording the drop in the water level within the pipe at approximate 15-
minute intervals for 1 hour. The water level was measured to the nearest 0.01 foot
(approximately ⅛ inch) with a flat tape water level meter using the top of the pipe as a reference
point. After 1 hour, the process was repeated 2 additional times. The total running time for all
three trials was approximately 3 hours. The results of our tests are as follows:

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 7

I-1 (6½ feet bgs) Test Results –

 An un-factored end of test percolation rate of approximately 0.45 gallons per square
foot per day, which is approximately equivalent to 0.006 inches per hour, was
obtained.

PSI recommends that a factor of safety of at least 2 be utilized in the design of the any
infiltration facility. Local regulatory agencies may also require additional safety factors be
applied to the measured infiltration rate and PSI recommends that design rates be determine in
general accordance with local requirements.

2.6 Laboratory Evaluation

Selected samples of the subsurface soils encountered were returned to our laboratory for
further evaluation to aid in classification of the materials, and to help assess their strength and
expansive nature. The laboratory evaluation consisted of visual and textural examinations,
moisture and density tests, Atterberg Limit tests, expansion index testing and sieve analysis
(percent passing the No. 200 sieve). Sulfate, chloride, pH and resistivity testing were also
performed to evaluate the corrosive potential of the site soils. A brief discussion of the
laboratory tests performed and a portion of the test results are presented in Appendix B.
Samples that were not altered by laboratory testing will be retained for 30 days from the date of
this report and will then be discarded.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 8

3.0 SEISMIC CONSIDERATIONS

3.1 Regional Seismicity

Generally, seismicity within California can be attributed to faulting due to regional tectonic
movement. This includes the Hayward Fault, the San Andreas Fault, and most parallel and
subparallel faulting within the State. The portion of California which includes the subject site is
considered seismically active. Seismic hazards within the site can be attributed to potential
groundshaking resulting from earthquake events along nearby or more distant faulting.

According to regional geologic literature (Blake, 2000; USGS, 2016), the closest known late
Quaternary fault is the Hayward Fault, located approximately 4 miles northeast of the site.
Several potentially active and pre-Quaternary faults also occur within the regional vicinity. The
site is subject to a Maximum Magnitude Event of 7.3 Magnitude along the Hayward Fault. The
Maximum Magnitude Event is defined as the maximum earthquake that appears capable of
occurring under the presently known tectonic framework.

3.2 Seismic Analysis

According to the Alquist-Priolo Special Studies Zones Act of 1972 (revised 1994), active faults
are those that have been shown to display surface rupture during the last 11,000 years (i.e.,
Holocene time). PSI did not observe any mapped faults crossing the site on readily available
resources (USGS, 2016).

The site will be affected by seismic shaking as a result of earthquakes on major active faults
located throughout the northern California area. As part of the current, 2016 California Building
Code (CBC), the design of structures must consider dynamic forces resulting from seismic
events. These forces are dependent upon the magnitude of the earthquake event as well as
the properties of the soils that underlie the site. As part of the procedure to evaluate seismic
forces, the code requires the evaluation of the Seismic Site Class, which categorizes the site
based upon the characteristics of the subsurface profile within the upper 100 feet of the ground
surface.

To define the Site Class for this project, we interpreted the results of our soil test borings drilled
within the project site and estimated appropriate soil properties below the base of the borings to
a depth of 100 feet. The estimated soil properties were based upon data available in published
geologic reports as well as our experience with subsurface conditions in the general site area.
Based upon this, the subsurface conditions within the site are consistent within the
characteristics of Site Class D (stiff soil profile).

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 9

In accordance with the 2016 California Building Code (CBSC), the USGS probabilistic ground
acceleration values (ASCE 7 Chapter 20, 2010) for latitude 37.62388° and longitude
-122.13093° obtained from the USGS Seismic Design Maps web page (USGS, 2017) are
presented in the following table;

Ground Motion Values*

Period
(sec)

Mapped MCE
Spectral

Response
Acceleration**(g)

Site
Coefficients

Adjusted MCE
Spectral

Response
Acceleration (g)

Design Spectral
Response

Acceleration (g)

0.2 Ss 1.551 Fa 1.0 SMs 1.551 SDs 1.034

1.0 S1 0.610 Fv 1.5 SM1 0.914 SD1 0.610

*2% Probability of Exceedance in 50 years
**At B-C interface (i.e. top of bedrock)
MCE = Maximum Considered Earthquake

The Site Coefficients, Fa and Fv presented in the above table were also obtained from the noted
USGS webpage, as a function of the site classification and mapped spectral response
acceleration at the short (Ss) and 1-second (S1) periods, but can also be interpolated from CBC
Tables 1613.3.3(1) and 1613.3.3(2).

3.3 Hazard Assessment

Lurching and Shallow Ground Rupture – Evidence of active fault rupture was not observed within
the explored areas of the site at the time of our subsurface exploration and as noted above, PSI did
not observe any mapped faults crossing the site in readily available resources. As such, the
potential for ground rupture from faulting at the site is considered to be low.

Seismically-Induced Dry Sand Settlement – In the areas explored, the subsurface materials
encountered generally consist of soft to very stiff lean clays and lean clays with sand. Based on the
anticipated earthquake effect and the stratigraphy of the site, relatively minor seismically-induced
dry sand settlement is likely to occur. Such settlement will probably affect relatively large areas so
that differential settlements over short distances are likely to be relatively small.

Liquefaction – In general, liquefaction is a condition where soils lose intergranular strength due
to abrupt increases in pore water pressure. Porewater pressure increases typically occur during
dynamic loading such as ground shaking during a seismic event. Liquefaction, should it occur
on a site, can induce ground settlement and lateral spreading, which can result in damage to
the structures. For liquefaction to occur, the following conditions must be present:

• The soil sediments must be in saturated or near-saturated conditions. At least 80-85
percent saturation is generally considered necessary for liquefaction to occur.

• The soil must be predominantly composed of low plasticity clays or non-plastic material
such as sand or silt.

• The soil must be in a relatively loose/soft state.
• The soil must be subjected to dynamic loading, such as an earthquake.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 10

Based on the subsurface conditions encountered at the site, the potential for liquefaction is
considered to be moderate at the site during a seismic event due to very shallow historic
groundwater and the presence of cohesive soils with low plasticity indexes below the historic
groundwater table.

The Seismic Hazard Zones map for the Redwood Point Quadrangle (CGS, 2003) indicates that
the site is located within a designated liquefaction hazard zone. The Seismic Hazard Zone
report (CGS, 2017) states that; "Despite the Holocene Bay Mud being mostly fine-grained, it is
soft with high water content and may contain lenses of liquefiable material especially near the
mouth of creeks. Holocene alluvial fans (Qhf) typically have a high clay content, however these
deposits can contain lenses of granular loose material and are therefore susceptible to
liquefaction."

To assess the liquefaction potential at this site, an estimated liquefaction settlement analysis
has been performed based on worst-case scenarios with conservative modeling equations and
parameters utilizing Cliq v2.1.61 (GeoLogismiki, 2007). For this evaluation we used the soil
profile from CPT-2, an assumed high groundwater table at surface and a peak ground
acceleration of 0.600g (PGAm). A moment magnitude of 7.3 was used for maximum earthquake
magnitude.

Results of the analysis indicate that the soils from approximately surface grade to 32 feet below
ground surface would liquefy under a strong earthquake of magnitude 7.3 with a PGAm of
0.600g, based on data obtained from the USGS Seismic Design Maps Application (USGS,
2017). This is illustrated in the liquefaction analysis summary in the Appendix C.

The laboratory test results indicated that lean clays noted in the borings have Plasticity Indexes
(PI) ranging from 13 to 18. Additionally, observed clays were noted to have moisture contents
ranging from 18 to 25 percent and the liquid limits for the clays were measured at 29 to 34
percent in the clays below the groundwater table. To be considered liquefiable clay need to
have relatively low plasticity (i.e. PI of less than 18) and be have moistures in of at least 80% of
the soils liquid limit. PSI used the Boulanger & Idriss (2014) method for our analysis, as it is
the most recent and on most projects the provides what is considered to be the most accurate
measure of liquefaction on a site.

Based on our analysis of the soils encountered during our investigation, the soils encountered
are susceptible to moderate levels of liquefaction, with a potential for liquefaction-induced
settlement on the order of approximately 0.6 to 2.4 inches during a major seismic event with the
majority of the liquefaction occurring in the upper 20 feet bgs. Any induced liquefaction
occurring at a depth greater than 40 feet bgs was determined to be unlikely for surface
manifestation to occur. Based on the data from the CPT location, PSI anticipates differential
liquefaction settlements to be on the order of approximately 1½ inch over a 40-foot span.
Please note that these settlements are based on shallow foundation elements and may be
different if deep or intermediate foundation systems are utilized.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 11

We recommend that the potential total and differential seismically-induced settlement be
considered in the design of the planned structures. The structural engineer should review their
design to confirm that the liquefaction-induced settlements are within acceptable limits for the
building design.

Liquefaction Induces Lateral Spreading – Due to the limited thickness of potentially liquefiable
soil, the absence of a free face, and the consistency of the encountered soils, it is our opinion
that the potential for lateral spreading at this site is low.

Landsliding and Slope Stability – Seismically induced landsliding is not considered a hazard on,
or adjacent to the project site due to the absence of significant steep slopes in or around the
project area.

Tsunamis and Seiches – Inundation by tsunamis (seismic or "tidal waves") is not considered to
be a significant threat to the subject site due to the fact that San Francisco Bay is a mostly
enclosed body of water. The “Mare Island” earthquake in 1898 is reported to have caused a
seiche in the northern part of the San Francisco Bay but there are no reports of damage
associated with this event. Inundation by seiches ("tidal waves" in confined bodies of water) is
not considered to be a significant threat to the subject site due to the absence of historic
evidence of this type of event in the area of the site.

Flooding – The current Federal Emergency Management Agency flood zone map (FEMA, 2009)
indicates that the western portion of the site is within a 100-year flood zone.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 12

4.0 GEOTECHNICAL RECOMMENDATIONS

4.1 General

Soil deposits generally consisting of soft to very stiff lean clays interbedded with lean clays with
sand were encountered at the site. Based on the results of our field exploration, the near
surface soils appear to be suitable for foundation support provided the recommendations in this
report are followed. We anticipate structural and live loads for the new building footing and
foundation slabs will need to be supported by an intermediate foundation system such as stone
columns.

The proposed construction at the site should be performed in accordance with the following
recommendations, the current edition of the California Building Code, and local governmental
standards which have jurisdiction over this project. Our recommendations have been
developed on the basis of the described project characteristics and subsurface conditions
encountered. If there are any changes in these project criteria, including project location on the
site, a review should be made by PSI to determine if modifications to the recommendations are
warranted.

Once final design plans and specifications are available, a general review by PSI is
recommended to check that the evaluations made in preparation of this report are correct and
that earthwork and foundation recommendations are properly interpreted and implemented.

4.2 Site Preparation

Initial site preparation should include demolition of the existing building and any other
improvement which is not to remain. Removal of the existing structure should include removal
of the foundations, floor slab and any other below-grade component. Pavements which are not
planned for re-use should also be removed. Existing utilities that are in conflict with the new
construction should be removed or re-routed as needed. All debris resulting from the stripping
and demolition operations should be legally disposed off-site. Soils disturbed by the demolition
of the existing improvements should be removed to undisturbed soil and be stockpiled for future
use.

All grading operations should be performed in accordance with our recommendations, the
requirements of the current edition of the CBC, and local governmental standards which have
jurisdiction over this project.

To allow for access to the stone columns installation equipment 18 inches, of crushed rock (that
has been approved by PSI) should be placed within the areas where stone column installation is
to occur.

4.3 Engineered Fill

Engineered Fill material required at this site should not contain rocks greater than 3-inches in
diameter or greater than 30 percent retained on the ¾-inch sieve, and should not contain more

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 13

than 3 percent (by weight) of organic matter or other unsuitable material. The Expansion Index
(EI) for the material should not exceed 50. Based on our subsurface investigation, existing on-
site soils are generally suitable for use as Engineered Fill, however, this should be confirmed by
a PSI representative during grading. Import materials meeting the above requirements should
be approved by the Geotechnical Engineer prior to use as Engineered Fill.

Engineered Fill should be compacted to at least 90 percent of the maximum dry density as
determined by the modified Proctor (ASTM D1557). The moisture content of Engineered Fill
should be maintained at approximately 2 percent above or below the material’s optimum
moisture content as determined by the same index during compaction. If the Engineered Fill is
too dry, water should be uniformly applied across the affected fill area. If the Engineered Fill is
too wet, it must be dried. In either event, the Engineered Fill should be thoroughly mixed by
disking to obtain relatively uniform moisture content throughout the lift immediately prior to
compaction. The upper 12 inches of the pavement subgrade should be compacted to at least
95% of the soil’s maximum dry density.

Engineered Fill should be placed in maximum lifts of 8-inches of loose material. Each lift of
Engineered Fill should be tested by a PSI soils technician, working under the direction of our
Project Geotechnical Engineer, prior to placement of subsequent lifts.

Compaction of the backfill should be checked with a sufficient number of density tests by a
representative of the Geotechnical Engineer to determine if adequate compaction is being
achieved by the contractor. The properly compacted Engineered Fill should extend horizontally
outward beyond the exterior perimeter of the foundations a distance equal to the height of fill or
5 feet, whichever is greater, prior to significant sloping. In addition, Engineered Fill should
extend horizontally outward beyond the exterior perimeter of the pavements or footings a
distance equal to the height of fill, at a minimum, prior to significant sloping.

4.4 Excavations

Excavation and construction operations for the foundations may expose the on-site soils to
inclement weather conditions. The stability of exposed soils will rapidly deteriorate due to
precipitation or the action of heavy or repeated construction traffic. Accordingly, foundation
area excavations and pavement subgrade areas should be adequately protected from the
elements, and from the action of repetitive or heavy construction loading.

4.4.1 Excavations/Slopes

Any permanent cut or fill slopes should not exceed 2 Horizontal to 1 Vertical (2H:1V).
Excavations extending below a 1H:1V plane extending down from any adjacent footings should
be shored for safety. All excavations should be inspected by a representative of the
geotechnical engineer during construction to allow any modifications to be made due to
variation in the soil types. All work should be performed in accordance with Department of
Labor Occupational Safety and Health Administration (OSHA) guidelines. Job site safety is the
responsibility of the project contractor.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 14

In Federal Register, Volume 54, No. 209 (October 1989), the United States Department of
Labor, Occupational Safety and Health Administration (OSHA) amended its “Construction
Standards for Excavations, 29 CFR, part 1926, subpart P”. This document was issued to better
insure the safety of personnel entering trenches or excavations. It is mandated by this federal
regulation that excavations, whether they be utility trenches, basement excavations, or footing
excavations, be constructed in accordance with the new OSHA guidelines.

The contractor is solely responsible for designing and constructing stable, temporary
excavations and should shore, slope, or bench the sides of the excavations as required to
maintain stability of both the excavation sides and bottom. The contractor’s “responsible
person,” as defined in 29 CFR Part 1926, should evaluate the soil exposed in the excavations
as part of the contractor’s safety procedures. In no case should slope height, slope inclination,
or excavation depth, including utility trench excavation depth, exceed those specified in local,
state, and federal state regulations.

We are providing this information solely as a service to our client. PSI does not assume
responsibility for construction site safety or the contractor’s or other parties’ compliance with
local, state, and federal safety or other regulations.

4.4.2 Utility Trench Excavation and Backfill

Excavations should be made in accordance with applicable Federal and State Occupational
Safety and Health Administration regulations. Utility trenches in the near surface sand soils at
the site will need to be slopes or shored from the ground surface due to the potential for caving.
Actual inclinations will ultimately depend on the soil conditions encountered during earthwork.
While we may provide certain approaches for trench excavations, the contractor should be
responsible for selecting the excavation technique, monitoring the trench excavations for safety,
and providing shoring, as required, to protect personnel and adjacent improvements. The
information provided below is for use by the owner and engineer and should not be interpreted
to mean that PSI is assuming responsibility for the contractor’s actions or site safety. The soils
PSI encountered within the upper 36 feet should be classified as Type C soil according to the
most recent OSHA regulations and may be slope at inclinations not steeper than 1½ horizontal
to 1 vertical without shoring. However, if shallow groundwater conditions impact excavations
shallower slope may be needed to maintain stable slopes. In our opinion, excavations should
be safely sloped or shored. The contractor should be aware that excavation and shoring should
conform to the requirements specified in the applicable local, state, and federal safety
regulations, such as OSHA Health and Safety Standards for Excavations, 29 CFR Part 1926, or
successor regulations. We understand that such regulations are being strictly enforced, and if
not followed, the contractor may be liable for substantial penalties.

Excavation and construction operations may expose the on-site soils to inclement weather
conditions. The stability of exposed soils may deteriorate due to a change in moisture content
or the action of heavy or repeated construction traffic. Accordingly, foundation and pavement
area excavations should be protected from the elements and from the action of repetitive or
heavy construction loadings.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 15

Utilities trenches within the building, pavement, and sidewalk areas should be backfilled with
granular engineered fill such as sand, sand and gravel, fragmental rock, or recycled concrete of
up to 2 inches maximum size with less than 5 percent passing the No. 200 sieve (washed
analysis). Granular backfill should be placed in lifts and compacted to 95 percent of the
maximum dry density as determined by ASTM D 1557. Compaction by jetting or flooding should
not be permitted.

4.5 Foundations

4.5.1 Stone Columns

Following demolition and site preparation, as recommended in Section 4.2, it is our opinion that
stone columns can be used to support stiffened foundations for the proposed structure. The
two most commonly used stone columns are displacement and replacement piers. For this
project, PSI recommends the use of displacement piers which use a hollow mandrill that is filled
with crushed rock that is vibrated into the ground to a preselected depth or refusal and is then
raised and lowered, while vibrating, to densify the gravel and the surrounding soils up to the
original ground surface. This produces a column of compacted gravels and also increases the
density of the surrounding soils. Stone columns systems are usually prepared by a design-build
contractor who will determine the depth and diameter of the stone columns holes and the
appropriate spacing. Conventional shallow foundations are then constructed above the
subgrade after stone columns have been installed. The advantage of the stone columns system
is that conventional foundations can be constructed above the stone columns without the grade
beams or pile caps associated with conventional deep foundation systems.

We recommend that, prior to the installation of the stone columns, that any concrete and
asphalt surfacing within the pier installation area be removed and that the surface soils be cut to
the appropriate foundation grades. Exposed soils should be compacted to a firm and unyielding
state to provide adequate support for the stone columns installation equipment. If the contractor
is unable to get the foundation level soils to a firm and unyielding state then 12 inches of soils
be over-excavated from the proposed foundation area and replaced with 12 inches of imported
crushed rock fill material. Crushed rock should be approved by the geotechnical engineer, and
should be compacted in accordance with our recommendations stated in section 4.3
(Engineered Fill) of this report. This engineered fill will provide a suitable working surface for
stone columns installation. If work will proceed during the winter, the engineered fill placed to
finish the building pad should consist of crushed rock fill that contains less than 5 percent
passing the No. 200 sieve and with 100 percent pass the 2 inch sieve. Spread footings may
then be used for building support when placed and centered over properly constructed stone
columns that bear on suitable native soil. Foundation bearing over the stone columns should be
determined by the design build contractor, however, foundation bearing pressures of
approximately 5,000 psf are anticipated, including both dead and live loads. An increase of
one-third may be used for short-term wind or seismic loading. PSI anticipates that the stone
columns will need to extend down approximately 20 feet, to get below the soft clays and silts
below.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 16

Please note that PSI does not recommend the use of air-jetting to create the hole for the stone
columns as it will cause subsurface soils to be brought to the surface. If such soils are
environmentally impacted they will need to be properly disposed of.

4.5.2 Coefficient of Subgrade Reaction

Concrete slab-on-grade floors can be supported on properly compacted existing soil and/or
Engineered Fill after site preparation and fill placement procedures, as described in previous
sections of this report, are complete.

The slab section may be designed by the structural engineer using a modulus of subgrade reaction
of 125 pounds per square inch per inch and assuming a low expansion potential, based on values
typically obtained from 1-foot by 1-foot plate load tests. However, depending on how the slab load is
applied, the value may need to be geometrically modified. The value should be adjusted for larger
areas using the following expression for cohesive and cohesionless soil:

 Modulus of Subgrade Reaction, ks = for cohesive soil; and,

 ks = k *()2 for cohesionless soil

where: ks = coefficient of vertical subgrade reaction for loaded area;

k = coefficient of vertical subgrade reaction for a 1 by 1 square foot area; and,

B = width of area loaded, in feet.

Based on geotechnical considerations, it is recommended that the interior slabs be at least 4 inches
in thickness, and reinforced in accordance with the Structural Engineer’s requirements. Care
should be taken by the contractor to ensure that the reinforcement is placed and maintained at slab
mid-height. Floor slabs should be suitably reinforced and jointed so that a small amount of
independent movement can occur without causing damage.

Slabs should be underlain by capillary break material that is at least 4 inches thick, consisting of
clean sand or gravel. In moisture-sensitive flooring areas or areas used to store moisture-sensitive
materials, such as carpeted or linoleum covered areas, a 10-mil visqueen moisture retarder should
be placed beneath the slab at mid-height within the capillary break material. The visqueen sheet
should be sealed along the edges to prevent lateral migration of soil moisture from adjacent non-
visqueen areas. Prior to placement of clean sand and slab-on-grade, the visqueen sheet should be
thoroughly inspected for cracks, punctures, tears, and holes. If necessary, the visqueen should be
replaced or patched to assure a fully functional entity.

Some minor cracking of slabs can be expected due to shrinkage. The potential for this slab
cracking can be reduced by careful control of water/cement ratios in the concrete. The contractor
should take appropriate curing precautions during the pouring of concrete in hot weather to reduce
cracking of slabs. We recommend that a slipsheet (or equivalent) be utilized if grouted fill, tile, or
other moisture-sensitive floor covering is planned directly on concrete slabs. All slabs should be
designed in accordance with structural considerations. The floor slab should be liberally jointed in

B

B

2

1

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 17

accordance with ACI guidelines to help control cracking, resulting from differential movement and
concrete shrinkage.

Care should be taken that the grades slope away from the building and landscaping with irrigation is
not placed adjacent to the building. Surface water should not be allowed to migrate under the
building.

4.5.3 Resistance to Lateral Loads

Resistance to lateral loads can be provided by passive earth pressure against the side of mat
foundations and by friction at the base. Passive earth pressure may be used for the sides of
mats poured against properly compacted imported engineered fill. An equivalent fluid pressure
of 300 pounds per cubic foot (pcf) can be used for ultimate passive resistance, not to exceed
3,000 psf. These values do not include a safety factor. Top one foot of passive resistance
should be neglected unless the soil is confined by pavement or slab.

An ultimate friction coefficient of 0.30 can be used between the contact of concrete mat and
ground improved soils. Friction should be applied to net dead normal load only. A minimum
factor of safety of 1.5 and 1.1 should be used for sliding resistance for static and seismic cases,
respectively. If passive pressure and friction are combined when evaluating the lateral
resistance of a mat foundation, a factor of safety of 1.5 should be used to reduce the
contribution from passive pressure.

The foundation excavations should be observed by a representative of PSI prior to steel or
concrete placement to assess that the foundation materials are capable of supporting the
design loads and are consistent with the materials discussed in this report. Soft or loose soil
zones encountered at the bottom of the foundation excavations should be removed and
replaced with Engineered Fill or recompacted in-place, as recommended by the geotechnical
engineer.

After opening, foundation excavations should be observed and concrete placed as quickly as
possible to avoid exposure of the foundation bottoms to wetting and drying. Surface run-off
water should be drained away from the excavations and not be allowed to pond. If possible, the
foundation concrete should be placed during the same day the excavation is made. If it is
required that foundation excavations be left open for more than one day, they should be
protected to reduce evaporation or entry of moisture.

We estimate that foundations designed constructed in accordance with the above
recommendations will experience a total static settlement of less than 1-inch with a differential
settlement of less than ½-inch over a 40-foot span within the building area. While settlement of
this magnitude is generally considered tolerable for structures of the type proposed, the design
of masonry walls should include provisions for liberally spaced, vertical control joints to minimize
the effects of “cosmetic cracking.”

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 18

4.6 Drainage Considerations

Surface water must not be allowed to pond adjacent to the foundations. To preclude drainage
problems, we recommend continuous roof gutters for the proposed structures. We recommend
that roof drains be connected to a tight-line pipe leading to storm drain facilities. Pavement
surfaces and open space areas should be sloped such that surface water runoff is collected and
routed to suitable discharge points. We also recommend that ground surfaces adjacent to buildings
be sloped to facilitate positive drainage away from the buildings. It should be noted that the
subsurface (retaining wall) drainage and surface drainage systems must be kept separate.

A positive slope gradient of 2 percent down and away from the building perimeter should be
applied to the finished subgrade (inclusive of topsoil). This slope should extend no less than 5
feet away from the outside building perimeter, with drainage swales provided to remove runoff
from around the structure. Any utility trench that enters the perimeter of a structures should be
excavated with a slight slope down and away from the perimeter of the structure.

Landscaped or planted areas should not be placed within 10 feet of the footings of the proposed
structures. Where concrete flat work such as sidewalks are placed next to the structure,
concrete should be placed adjacent to the foundation to prevent a planter strip that would trap
surface water between the foundation and the sidewalk. For vegetation planted near the
buildings, plants that require very little moisture should be used. Irrigation systems (drip and/or
sprinkler heads) should not direct water where it could saturate foundation soil.

4.7 Pavement Recommendations

Preparation of the subgrade soils for new pavements should be prepared in general accordance
with the site preparation recommendations (Section 4.2) including scarification and
recompaction. While specific traffic loads and volumes for the project have not been provided,
we are providing recommended light-duty and medium to heavy-duty pavement sections, which
have been successfully utilized for this type of development in the project area with similar
traffic loading.

For these preliminary pavement sections, we have assumed an R-value of 22 for the site
subgrade soils and a Traffic Index of 4.5 and 6.5 for the light duty and heavy-duty sections,
respectively. R-value testing should be performed on the actual pavement subgrade material at
the time of site grading.

 Light Duty (Automobile Parking; TI=4.5)
 3 inches Asphalt Concrete (Caltrans Standard Specs. Section 39) over
 4 inches Class II Aggregate Base (Caltrans Standard Specs. Section 26)

 Heavy Duty (Entrance and Drive Lanes; TI=6.5)
 4 inches Asphalt Concrete (Caltrans Standard Specs. Section 39)
 6 inches Class II Aggregate Base (Caltrans Standard Specs. Section 26)

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 19

A rigid pavement section merits consideration for areas to receive relatively high concentrated
sustained loads such as trash dumpster enclosures. For these areas, we recommend a
minimum concrete thickness of 5 inches over 6 inches of compacted aggregate base. The
concrete used for rigid pavement should have a minimum 28-day flexural strength of 600 psi
and a maximum slump of 4 inches. The subgrade should be prepared as described in the Site
Preparation section above. Pavement joints, reinforcing, and details should be designed in
accordance with applicable American Concrete Institute (ACI) standards.

All aggregate base and the upper 12 inches of subgrade should be compacted to at least 95
percent of the maximum dry density as determined by ASTM Designation D1557 or to a firm and
unyielding state as determined by PSI. All materials and methods of construction should conform
to good engineering practices and be in conformance with the requirements of the local
jurisdiction.

4.7.1 General Pavement Notes

The above recommended pavement sections represent minimum design thicknesses and, as
such, periodic maintenance should be anticipated. Also, these recommended pavement
sections should be confirmed or modified by your Civil Engineer, based on actual traffic and the
owner’s requirements. The pavement section materials and construction should comply with
the Caltrans Standard Specifications and local municipality requirements.

Where pavement areas are adjacent to heavily watered landscaping areas, we recommend
some measure of moisture control be taken to prevent the subgrade soils from becoming
saturated. It is recommended that the concrete curbing adjacent to the landscape areas extend
into the prepared subgrade to reduce the potential for irrigation water to saturate subgrade soils.

4.8 Corrosivity

Testing was performed to evaluate the corrosivity of the on-site soils and the potential for attack
on concrete and subsurface utility pipes, specifically cast iron and ductile iron. The testing
included pH, sulfate, chloride and electrical resistivity. The results of the chemical analysis are
as follows:

Boring
Number

Sample Depth
(feet)

pH Resistivity
(ohm-cm)

Water Soluble
Sulfates (ppm)

Water Soluble
Chlorides (ppm)

B-1 1 to 4 8.4 900 59.9 336

 ppm = parts per million

Concrete mix designs should follow the minimum requirements of the California Building Code.
Laboratory testing of selected soil samples indicates that the on-site soils possess a negligible
sulfate exposure, indicating a low degree of corrosivity with respect to concrete. Based on this
result, it is our opinion that special sulfate-resistant concrete mix designs are not warranted and
that the use of Type I or II cement is suitable for concrete in contact with on-site soils. Final
concrete mix designs should be evaluated after sulfate tests have been performed on the actual
subgrade material.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 20

Corrosivity testing was also performed to determine whether the on-site soils have the potential
to attack subsurface utility pipes, specifically cast iron and ductile iron. Based on the resistivity
test results, the soils are characterized as being extremely corrosive to cast iron or ductile iron
piping (Roberge, 2000). PSI does not practice in the field of corrosion engineering. We
recommend that a qualified corrosion engineer be consulted to determine if special corrosion
protection is warranted for this site. Testing for corrosivity of any fill soils should be conducted
during site grading to verify our recommendations.

4.9 Construction Monitoring

It is recommended that PSI be retained to examine and identify soil exposures created during
project construction to document that soil conditions are as anticipated. We further recommend
that any Engineered Fills be continuously observed and tested by our representative to evaluate
the thoroughness and uniformity of their compaction. If possible, samples of fill materials
should be submitted to our laboratory for evaluation prior to placement of fills on site. Costs for
the recommended observations during construction are beyond the scope of this current
consultation.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 21

5.0 GENERAL

Our conclusions and recommendations described in this report are subject to the following
general conditions:

5.1 Use of Report

This report is for the exclusive use of Amerco Real Estate Company, U-Haul International, and
their representatives to use for the design of the proposed structures described herein and
preparation of construction documents. The data, analyses, and recommendations may not be
appropriate for other structures or purposes. We recommend that parties contemplating other
structures or purposes contact us. In the absence of our written approval, we make no
representation and assume no responsibility to other parties regarding this report.

After the plans and specifications are more complete, the geotechnical engineer should be
retained and provided the opportunity to review the final design plans and specifications to
check that our engineering recommendations have been properly incorporated into the design
documents.

5.2 Limitations

The recommendations contained in this report are based on the available subsurface
information obtained by PSI, and design details furnished for the proposed project. If there are
any revisions to the plans for this project, or if deviations from the subsurface conditions noted
in this report are encountered during construction, PSI should be notified immediately to
determine if changes in the foundation recommendations are required. If PSI is not retained to
perform these functions, PSI will not be responsible for the impact of those conditions on the
project.

PSI did not provide any service to investigate or detect the presence of moisture, mold or other
biological contaminants in or around any structure, or any service that was designed or intended
to prevent or lower the risk of the occurrence of the amplification of the same. Client
acknowledges that mold is ubiquitous to the environment with mold amplification occurring when
building materials are impacted by moisture. Client further acknowledges that site conditions
are outside of PSI’s control, and that mold amplification will likely occur, or continue to occur, in
the presence of moisture. As such, PSI cannot and shall not be held responsible for the
occurrence or recurrence of mold amplification.

Services performed by PSI for this project have been conducted with that level of care and skill
ordinarily exercised by members of the profession currently practicing in this area. No warranty,
expressed or implied, is made.

Proposed U-Haul Facility – Hayward, California
PSI Project No. 575-1290

January 4, 2018
Page 22

6.0 REFERENCES

1. Blake, T.F., 1989-2000, Documentation for Eqfault Version 3.00b Update, Thomas F. Blake

Computer Services and Software, Thousand Oaks, California.

2. Boulanger, R. W. and Idriss, I. M., 2004, Evaluating the Potential for Liquefaction or Cyclic
Failure of Silts and Clays, University of California Davis, Report No. UCD/CGM-04/01.

3. Boulanger R. W. and Idriss I. M., “Earthquake Engineering Research Institute, 2008, Soil

Liquefaction During Earthquakes”.

4. Bray, J. D., and Sancio, R. B., Journal of Geotechnical and Geoenvironmental Engineering,

September, 2006, “Assessment of the Liquefaction Susceptibility of Fine Grained Soils.”

5. California Building Standards Commission (CBSC), 2016 California Building Code (CBC),

California Code of Regulations, Title 24, Part 2.

6. California Geological Survey (CGS), April, 2002, “California Geomorphic Provinces”
http://www.consrv.ca.gov/cgs/information/publications/cgs_notes/note_36/note_36.pdf (web
document).

7. CGS, July 2, 2003, “State of California Special Studies Zones, Redwood Point Quadrangle,
Official Map,” Scale: 1:24,000.

8. CGS, 2008, “Guidelines for Evaluating and Mitigating Seismic Hazards in California,”
Special Publication 117, 102 pp.

9. CGS, 2017, “Preliminary Seismic Hazard Zone Report for the Redwood Point 7.5-Minute
Quadrangle, Alameda and San Mateo Counties, California,“ Seismic Hazard Zone Report
079, 39 pp.

10. Cushman & Wakefield, 2017, Property Sale Offering Flyer, 4150 Point Eden Way, Hayward,
California.

11. Federal Emergency Management Agency (FEMA), August 3, 2009, “Flood Insurance Rate
Map, Alameda County, California, and Incorporated Areas,” Panel 410 of 725, Map Number
06001C0410G.

12. GeoLogismiki, CLiq V 2.1.61 computer software.

13. Ishihara, K., 1985, "Stability of Natural Deposits during Earthquakes" Proceedings of the
11th International Conference on Soil Mechanics and Foundation Engineering, San
Francisco, pp. 321-376.

14. Roberge, Pierre R., “Handbook of Corrosion Engineering,” 1st Ed., McGraw Hill, 2000.

15. Terzaghi, K., Peck, R.B., 1967, "Soil Mechanics in Engineering Practice, 2nd Ed.,” John
Wiley & Sons, Inc.

16. US Geological Survey (USGS), 1993, Redwood Point Quadrangle, California, 7.5 Minute
Series (topographic), United States Department of the Interior, Scale: 1:24,000.

17. USGS, July 12, 2016, Quaternary Fault and Fold Database of the United States (web page),
http://earthquake.usgs.gov/hazards/qfaults/map/#qfaults.

18. USGS, January 30, 2017, U.S. Seismic Design Maps Application (web page),
http://earthquake.usgs.gov/designmaps/us/application.php.

APPENDIX A

EXPLORATION LOGS
AND DRILLING PERMIT

GENERAL NOTES

SAMPLE IDENTIFICATION

Page 1 of 2

The Unified Soil Classification System (USCS), AASHTO 1988 and ASTM designations D2487 and D-2488 are
used to identify the encountered materials unless otherwise noted. Coarse-grained soils are defined as having
more than 50% of their dry weight retained on a #200 sieve (0.075mm); they are described as: boulders,
cobbles, gravel or sand. Fine-grained soils have less than 50% of their dry weight retained on a #200 sieve;
they are defined as silts or clay depending on their Atterberg Limit attributes. Major constituents may be added
as modifiers and minor constituents may be added according to the relative proportions based on grain size.

Description
Flat:

Elongated:
Flat & Elongated:

Description
Angular:

Subangular:

Subrounded:

Rounded:

 Criteria
Particles with width/thickness ratio > 3
Particles with length/width ratio > 3
Particles meet criteria for both flat and
elongated

Descriptive Term
Trace:

With:
Modifier:

 Size Range
Over 300 mm (>12 in.)
75 mm to 300 mm (3 in. to 12 in.)
19 mm to 75 mm (¾ in. to 3 in.)
4.75 mm to 19 mm (No.4 to ¾ in.)
2 mm to 4.75 mm (No.10 to No.4)
0.42 mm to 2 mm (No.40 to No.10)
0.075 mm to 0.42 mm (No. 200 to No.40)
0.005 mm to 0.075 mm
<0.005 mm

 Component
Boulders:
Cobbles:

Coarse-Grained Gravel:
Fine-Grained Gravel:

Coarse-Grained Sand:
Medium-Grained Sand:

Fine-Grained Sand:
Silt:

Clay:

ANGULARITY OF COARSE-GRAINED PARTICLESRELATIVE DENSITY OF COARSE-GRAINED SOILS

N - Blows/foot

0 - 4
4 - 10
10 - 30
30 - 50
50 - 80

80+

Relative Density

Very Loose
Loose

Medium Dense
Dense

Very Dense
Extremely Dense

RELATIVE PROPORTIONS OF FINES

% Dry Weight
< 5%

5% to 12%
>12%

Standard "N" penetration: Blows per foot of a 140 pound hammer falling 30 inches on a 2-inch O.D.
Split-Spoon.
A "N" penetration value corrected to an equivalent 60% hammer energy transfer efficiency (ETR)
Unconfined compressive strength, TSF
Pocket penetrometer value, unconfined compressive strength, TSF
Moisture/water content, %
Liquid Limit, %
Plastic Limit, %
Plasticity Index = (LL-PL),%
Dry unit weight, pcf
Apparent groundwater level at time noted

 Criteria
Particles have sharp edges and relatively plane
sides with unpolished surfaces
Particles are similar to angular description, but have
rounded edges
Particles have nearly plane sides, but have
well-rounded corners and edges
Particles have smoothly curved sides and no edges

N:

N60:
Qu:
Qp:

w%:
LL:
PL:
PI:

DD:
, ,

GRAIN-SIZE TERMINOLOGY PARTICLE SHAPE

SOIL PROPERTY SYMBOLS

Shelby Tube - 3" O.D., except where noted.

Rock Core

Texas Cone

Bulk Sample

Pressuremeter

Cone Penetrometer Testing with
Pore-Pressure Readings

DRILLING AND SAMPLING SYMBOLS

Solid Flight Auger - typically 4" diameter
flights, except where noted.
Hollow Stem Auger - typically 3¼" or 4¼ I.D.
openings, except where noted.
Mud Rotary - Uses a rotary head with
Bentonite or Polymer Slurry
Diamond Bit Core Sampler
Hand Auger
Power Auger - Handheld motorized auger

Split-Spoon - 1 3/8" I.D., 2" O.D., except
where noted.

SFA:

HSA:

M.R.:

R.C.:
H.A.:
P.A.:

SS:

ST:

RC:

TC:

BS:

PM:

CPT-U:

GENERAL NOTES

QU - TSF N - Blows/foot Consistency

0 - 2
2 - 4
4 - 8

8 - 15
15 - 30
30 - 50

50+

 Criteria
Absence of moisture, dusty, dry to the touch
Damp but no visible water
Visible free water, usually soil is below water table

RELATIVE PROPORTIONS OF SAND AND GRAVEL
 % Dry Weight
< 15%
15% to 30%
>30%

Descriptive Term
Trace:
With:

Modifier:

0 - 0.25
0.25 - 0.50
0.50 - 1.00
1.00 - 2.00
2.00 - 4.00
4.00 - 8.00

8.00+

MOISTURE CONDITION DESCRIPTIONCONSISTENCY OF FINE-GRAINED SOILS

Description
Blocky:

Lensed:
Layer:
Seam:

Parting:

Description
Stratified:

Laminated:

Fissured:

Slickensided:

STRUCTURE DESCRIPTION

QU - TSF

Extremely Soft
Very Soft

Soft
Medium Hard

Moderately Hard
Hard

Very Hard

SCALE OF RELATIVE ROCK HARDNESS ROCK BEDDING THICKNESSES

Consistency

 Criteria
Alternating layers of varying material or color with
layers at least ¼-inch (6 mm) thick
Alternating layers of varying material or color with
layers less than ¼-inch (6 mm) thick
Breaks along definite planes of fracture with little
resistance to fracturing
Fracture planes appear polished or glossy,
sometimes striated

 Criteria
Greater than 3-foot (>1.0 m)
1-foot to 3-foot (0.3 m to 1.0 m)
4-inch to 1-foot (0.1 m to 0.3 m)
1¼-inch to 4-inch (30 mm to 100 mm)
½-inch to 1¼-inch (10 mm to 30 mm)
1/8-inch to ½-inch (3 mm to 10 mm)
1/8-inch or less "paper thin" (<3 mm)

Description
Dry:

Moist:
Wet:

Description
Very Thick Bedded

Thick Bedded
Medium Bedded

Thin Bedded
Very Thin Bedded
Thickly Laminated
Thinly Laminated

2.5 - 10
10 - 50

50 - 250
250 - 525

525 - 1,050
1,050 - 2,600

>2,600

(Continued)

 Component
Very Coarse Grained

Coarse Grained
Medium Grained

Fine Grained
Very Fine Grained

GRAIN-SIZED TERMINOLOGY
(Typically Sedimentary Rock)

ROCK VOIDS

Voids
Pit

Vug
Cavity
Cave

 Void Diameter
<6 mm (<0.25 in)
6 mm to 50 mm (0.25 in to 2 in)
50 mm to 600 mm (2 in to 24 in)
>600 mm (>24 in)

ROCK QUALITY DESCRIPTION

RQD Value
90 -100
75 - 90
50 - 75
25 -50

Less than 25

 Size Range
>4.76 mm
2.0 mm - 4.76 mm
0.42 mm - 2.0 mm
0.075 mm - 0.42 mm
<0.075 mm

Rock generally fresh, joints stained and discoloration
extends into rock up to 25 mm (1 in), open joints may
contain clay, core rings under hammer impact.

Rock mass is decomposed 50% or less, significant
portions of the rock show discoloration and
weathering effects, cores cannot be broken by hand
or scraped by knife.

Rock mass is more than 50% decomposed, complete
discoloration of rock fabric, core may be extremely
broken and gives clunk sound when struck by
hammer, may be shaved with a knife.

Rock Mass Description
Excellent

Good
Fair
Poor

Very Poor

DEGREE OF WEATHERING

Slightly Weathered:

Weathered:

Highly Weathered:

 Criteria
Cohesive soil that can be broken down into small
angular lumps which resist further breakdown
Inclusion of small pockets of different soils
Inclusion greater than 3 inches thick (75 mm)
Inclusion 1/8-inch to 3 inches (3 to 75 mm) thick
extending through the sample
Inclusion less than 1/8-inch (3 mm) thick

Very Soft
Soft

Firm (Medium Stiff)
Stiff

Very Stiff
Hard

Very Hard

Page 2 of 2

OH

CH

MH

OL

CL

ML

SC

SM

SP

COARSE
GRAINED

SOILS

SW

TYPICAL
DESCRIPTIONS

WELL-GRADED GRAVELS, GRAVEL -
SAND MIXTURES, LITTLE OR NO FINES

POORLY-GRADED GRAVELS, GRAVEL
- SAND MIXTURES, LITTLE OR NO
FINES

SILTY GRAVELS, GRAVEL - SAND -
SILT MIXTURES

LETTERGRAPH

SYMBOLS
MAJOR DIVISIONS

SOIL CLASSIFICATION CHART

PT

GC

GM

GP

GW

CLAYEY GRAVELS, GRAVEL - SAND -
CLAY MIXTURES

WELL-GRADED SANDS, GRAVELLY
SANDS, LITTLE OR NO FINES

POORLY-GRADED SANDS, GRAVELLY
SAND, LITTLE OR NO FINES

SILTY SANDS, SAND - SILT MIXTURES

CLAYEY SANDS, SAND - CLAY
MIXTURES

INORGANIC SILTS AND VERY FINE
SANDS, ROCK FLOUR, SILTY OR
CLAYEY FINE SANDS OR CLAYEY
SILTS WITH SLIGHT PLASTICITY

INORGANIC CLAYS OF LOW TO
MEDIUM PLASTICITY, GRAVELLY
CLAYS, SANDY CLAYS, SILTY CLAYS,
LEAN CLAYS

ORGANIC SILTS AND ORGANIC SILTY
CLAYS OF LOW PLASTICITY

INORGANIC SILTS, MICACEOUS OR
DIATOMACEOUS FINE SAND OR SILTY
SOILS

INORGANIC CLAYS OF HIGH
PLASTICITY

ORGANIC CLAYS OF MEDIUM TO HIGH
PLASTICITY, ORGANIC SILTS

PEAT, HUMUS, SWAMP SOILS WITH
HIGH ORGANIC CONTENTS

CLEAN
GRAVELS

GRAVELS WITH
FINES

CLEAN SANDS

(LITTLE OR NO FINES)

SANDS WITH
FINES

LIQUID LIMIT
LESS THAN 50

LIQUID LIMIT
GREATER THAN 50

HIGHLY ORGANIC SOILS

GRAVEL
AND

GRAVELLY
SOILS

(APPRECIABLE AMOUNT
OF FINES)

(APPRECIABLE AMOUNT
OF FINES)

(LITTLE OR NO FINES)

FINE
GRAINED

SOILS

SAND
AND

SANDY
SOILS

SILTS
AND

CLAYS

SILTS
AND

CLAYS

MORE THAN 50%
OF MATERIAL IS

LARGER THAN NO.
200 SIEVE SIZE

MORE THAN 50%
OF MATERIAL IS
SMALLER THAN
NO. 200 SIEVE

SIZE

MORE THAN 50%
OF COARSE
FRACTION

PASSING ON NO. 4
SIEVE

MORE THAN 50%
OF COARSE
FRACTION

RETAINED ON NO.
4 SIEVE

NOTE: DUAL SYMBOLS ARE USED TO INDICATE BORDERLINE SOIL CLASSIFICATIONS

1

2

3

18

18

18

20-13-13
N=26

8-12-14
N=17

3-2-2
N=4

CL

4

23 DD = 106 pcf

Lean CLAY, light brown, moist, very stiff, trace
fine gravel

becomes medium to dark brown

becomes medium brown, soft, few fine to coarse
sand

End of boring at 6-1/2 feet below grade.
Groundwater was not encountered.
Borehole was backfilled with cement grout.
Calif. sampler N Values were converted to
SPT-equivalent (Calif. * 0.65).

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

0

5

DATE COMPLETED: 11/28/17 BORING B-1

ELEVATION: N/A

COMPLETION DEPTH 6.5 ft

1

2

3

4

5

6

18

18

18

18

18

18

11-12-13
N=16

3-4-6
N=10

5-7-10
N=12

5-7-9
N=16

5-7-10
N=17

4-5-7
N=12

SP

CL

9

20

25

DD = 123 pcf

LL = 29
PL = 16

Poorly graded SAND with gravel, medium brown,
moist, medium dense, fine to coarse sand, fine
to medium gravel

Lean CLAY, dark brown, moist, stiff, trace fine
sand, trace fine gravel

becomes dark olive to light brown

becomes dark olive, very stiff

becomes light brown

becomes wet, stiff, trace fine sand

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

While Drilling

Continued Next Page

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

16 feet

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 2

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

0

5

10

15

20

25

DATE COMPLETED: 11/28/17 BORING B-2

ELEVATION: N/A

COMPLETION DEPTH 41.5 ft

>>

7

8

9

10

18

18

18

18

5-8-12
N=20

4-8-11
N=19

4-5-7
N=12

0-3-7
N=10

CL

19
% passing #200=76

LL = 34
PL = 16

% passing #200=95

becomes light olive, very stiff

becomes olive to light brown, moist, trace fine to
medium sand

becomes stiff

End of boring at 41-1/2 feet below grade.
Groundwater was encountered at 16 feet.
Borehole was backfilled with cement grout.
Calif. sampler N Values were converted to
SPT-equivalent (Calif. * 0.65).

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

While Drilling

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

16 feet

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 2 of 2

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

25

30

35

40

DATE COMPLETED: 11/28/17 BORING B-2

ELEVATION: N/A

COMPLETION DEPTH 41.5 ft

1

2

3

4

5

6

7

18

18

18

18

18

18

18

13-17-21
N=25

7-8-9
N=17

5-11-14
N=16

5-6-8
N=14

6-8-10
N=18

5-4-5
N=9

15-18-19
N=37

CL

15

25

DD = 119 pcf

DD = 98 pcf

Lean CLAY, medium to dark brown, moist, very
stiff, trace fine to medium sand, trace fine gravel

becomes very stiff

becomes black

becomes stiff, few fine to medium sand, trace
fine to medium gravel

becomes wet, very stiff

becomes olive grey, moist, stiff

becomes light brown, moist, hard, no more sand,
no more gravel

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

While Drilling

Continued Next Page

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

10 feet

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 2

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

0

5

10

15

20

25

DATE COMPLETED: 11/28/17 BORING B-3

ELEVATION: N/A

COMPLETION DEPTH 41.5 ft

>>

8

9

10

11

18

18

18

18

3-4-9
N=13

8-11-16
N=27

5-7-9
N=16

5-8-11
N=19

CL

becomes stiff, few fine sand

becomes olive, very stiff

becomes light brown

End of boring at 41-1/2 feet below grade.
Groundwater was encountered at 10 feet.
Borehole was backfilled with cement grout.
Calif. sampler N Values were converted to
SPT-equivalent (Calif. * 0.65).

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

While Drilling

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

10 feet

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 2 of 2

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

25

30

35

40

DATE COMPLETED: 11/28/17 BORING B-3

ELEVATION: N/A

COMPLETION DEPTH 41.5 ft

1

2

3

18

18

18

8-8-11
N=12

4-4-7
N=11

5-5-7
N=12

CL\

20

21

DD = 107 pcf
LL = 33
PL = 17
% passing #200=97

Lean CLAY, medium brown to black, moist,
medium stiff, trace fine to medium sand, trace
fine gravel

becomes stiff

becomes olive

End of boring at 6-1/2 feet below grade.
Groundwater was not encountered.
Borehole was backfilled with cement grout.
Calif. sampler N Values were converted to
SPT-equivalent (Calif. * 0.65).

PROJECT NO.: 575-1290
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: Perfecto

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: 3" CMS & SPT

DATE STARTED: 11/28/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: HEW Drilling

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG: CME 75

DRILLING METHOD: Hollow Stem Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: Automatic BORING LOCATION:

0

5

DATE COMPLETED: 11/28/17 BORING B-4

ELEVATION: N/A

COMPLETION DEPTH 6.5 ft

CL

Lean CLAY, medium brown, moist, trace fine
sand

becomes medium olive grey

becomes medium to dark olive grey, moist, trace
fine sand

End of boring at 5 feet.
No groundwater encountered.
Borehole backfilled with soil cuttings.

PROJECT NO.: 575-1290-1
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: M. Uribe

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: Grab

DATE STARTED: 12/19/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: PSI, Inc.

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG:

DRILLING METHOD: Hand Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: BORING LOCATION:

0

5

DATE COMPLETED: 12/19/17 BORING HAB-1

ELEVATION: N/A

COMPLETION DEPTH 5.0 ft

CL

Lean CLAY, medium brown, moist, trace fine
sand

becomes medium to dark olive grey, moist, trace
fine sand

End of boring at 5 feet.
No groundwater encountered.
Borehole backfilled with soil cuttings.

PROJECT NO.: 575-1290-1
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: M. Uribe

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: Grab

DATE STARTED: 12/19/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: PSI, Inc.

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG:

DRILLING METHOD: Hand Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: BORING LOCATION:

0

5

DATE COMPLETED: 12/19/17 BORING HAB-2

ELEVATION: N/A

COMPLETION DEPTH 5.0 ft

CL

Lean CLAY, medium brown, moist, trace fine
sand

becomes medium to dark brown

becomes medium to dark olive grey, moist, trace
fine sand

End of boring at 5 feet.
No groundwater encountered.
Borehole backfilled with soil cuttings.

PROJECT NO.: 575-1290-1
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: M. Uribe

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: Grab

DATE STARTED: 12/19/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: PSI, Inc.

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG:

DRILLING METHOD: Hand Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: BORING LOCATION:

0

5

DATE COMPLETED: 12/19/17 BORING HAB-3

ELEVATION: N/A

COMPLETION DEPTH 5.0 ft

SP

CL

Poorly graded SAND with gravel, light brown,
moist,trace fine to coarse sand, trace fine gravel
Lean CLAY, light brown, moist, trace fine to
medium sand

becomes medium to dark brown

becomes medium to dark brown, moist, trace
fine sand

End of boring at 5 feet.
No groundwater encountered.
Borehole backfilled with soil cuttings.

PROJECT NO.: 575-1290-1
PROJECT: Uhaul - Hayward

D
ep

th
, (

fe
et

)

STRENGTH, tsf

Additional
Remarks

U
S

C
S

 C
la

ss
ifi

ca
tio

n

0

Qp

S
am

pl
e

T
yp

e

2.0

0

M
oi

st
ur

e,
 %

MoistureMATERIAL DESCRIPTION

STANDARD PENETRATION
TEST DATA

N in blows/ft

Qu

S
am

pl
e

N
o.

G
ra

ph
ic

 L
og

50

PL

E
le

va
tio

n
(f

ee
t)

LL

4.0

25

R
ec

ov
er

y
(in

ch
es

)

LATITUDE: 37.6243°
LONGITUDE: -122.1304°

LOCATION: 4150 Point Eden Way

W
at

er

REMARKS:

DRILLER: M. Uribe

Professional Service Industries, Inc.
4703 Tidewater Avenue, Suite B
Oakland, CA 94601
Telephone: (510) 434-9200 Hayward, California

SAMPLING METHOD: Grab

DATE STARTED: 12/19/17

BENCHMARK: N/A

The stratification lines represent approximate boundaries. The transition may be gradual. Sheet 1 of 1

DRILL COMPANY: PSI, Inc.

STATION: N/A OFFSET: N/A

LOGGED BY: M. Uribe
DRILL RIG:

DRILLING METHOD: Hand Auger

REVIEWED BY: S. Schlitt

EFFICIENCY N/A
HAMMER TYPE: BORING LOCATION:

0

5

DATE COMPLETED: 12/19/17 BORING HAB-4

ELEVATION: N/A

COMPLETION DEPTH 5.0 ft

GREGG DRILLING & TESTING, INC.
GEOTECHNICAL AND ENVIRONMENTAL INVESTIGATION SERVICES

950 Howe Rd • Martinez, California 94553 • (925) 313-5800 • FAX (925) 313-0302

www.greggdrilling.com

Cone Penetration Test Sounding Summary

-Table 1-

CPT Sounding

Identification

Date Termination

Depth (feet)

Depth of Groundwater

Samples (feet)

Depth of Soil

Samples (feet)

Depth of Pore

Pressure Dissipation

Tests (feet)

SCPT-1 11/28/17 22 - - -

CPT-2 11/28/17 100 - - 77.2

SCPT-3 11/28/17 50 - - -

CPT-4 11/28/17 50 - - -

CPT-5 11/28/17 50 - - -

http://www.greggdrilling.com/

	App A.pdf
	197MA REPORT.pdf
	CPT Report Inserts 2016.pdf
	15cm2CPT Procedure 2015
	CPT Data 2015
	CPT Interpretation Summary 2015
	PPDT
	SCPT
	Groundwater Sampling
	Soil Sampling
	UVOST
	UVOST File Info

	197MA PLOTS.pdf
	197cpt-2N60
	197cpt-2STD
	197cpt-4N60
	197cpt-4STD
	197cpt-5N60
	197cpt-5STD
	197scpt-1N60
	197scpt-1SEI
	197scpt-1STD
	197scpt-3N60
	197scpt-3SEI
	197scpt-3STD

